Smoke-Free Multi-Unit Dwellings The New Frontier Is Here June 6, 2006 #### Presenter Jim Bergman, J.D., Co-Director, The Center for Social Gerontology, Inc., & Director, Smoke-Free Environments Law Project Ann Arbor, Michigan Four billboards to set the stage. # Just because other tenants smoke doesn't mean you have to. MISmokeFreeApartment.org MI SmokeFree Apartments.org # Dying to talk to your landlord? MISmokeFreeApartment.org #### **Key Points to be Covered** - Why secondhand smoke in apartments is an issue - Legal issues & smoke-free apartment policies - Approaches now being used to get smokefree apt policies adopted: voluntary & legislative - The MISmokeFreeApartment initiative as an example of a voluntary approach - Legislative approaches to consider locally and statewide - Resources available to assist you #### Why smoke-free apartments? - SHS in apts affects millions of people - Tenants want smoke-free apartments - Increasing numbers of complaints about secondhand smoke infiltration in apts - Health risks the same as elsewhere - Secondhand smoke cannot be controlled - Good deal for landlords - It's legal to do #### Why smoke-free apartments? 26% of Michigan housing units are renter-occupied -- that's almost 1 million units. That's over 2.2 million people, 22% of Michigan's total population -- U.S. Census, 2000 #### Why smoke-free apartments? 31% of Ohio housing units are renter-occupied -- that's almost 1.4 million units. That's over 3 million people, 26.4% of Ohio's total population -- U.S. Census, 2000 #### Why smoke-free apartments? 47% of New York housing units are renter-occupied -- that's over 3.3 million units. That's about 8 million people, 42% of NY's total population -- U.S. Census, 2000 #### Why smoke-free apartments? A recent New Zealand study found that 80% of homes there were smoke-free; and, 43% of smokers live in smoke-free homes. -- New Zealand Journal of Public Health, August, 2005 Smoke-free homes are the norm, not the exception. But, most apartment buildings are not smokefree; a family with a smoke-free policy in their apt can easily have SHS intrusions. #### Tenants want smoke-free apts - Healthy Androscoggin in Auburn, Maine surveyed 850 tenants; 76% would choose to live in a smoke-free apartment complex - Twin Cites (MN): random sample survey -- 55% of renters said they had moved or would move from an apartment because of secondhand smoke seepage - ALA-California in 2004 surveyed 602 apartment residents; 69% favored requiring all apt buildings to offer nonsmoking sections For opinion surveys: www.tcsg.org/sfelp/public.htm # Apartment secondhand smoke seepage complaints increase - SFELP now receives more complaints from individuals about secondhand smoke seepage in apartments than any other, including workplaces complaints - Tenants beginning to realize they don't have to accept this problem - Tenants aware of dangers of secondhand smoke #### Why All The Fuss? Why is there such concern about secondhand smoke in apartments, condominiums and other multi-unit residences? #### **Secondhand Smoke is Deadly** It is a Group A carcinogen -- a substance known to cause cancer in humans for which there is no safe level of exposure. National Institute for Environmental Health Sciences Report, issued May 15, 2000. U.S. Environmental Protection Agency report, issued July, 1993. #### Why Should We Care? The **health dangers** of secondhand smoke are **NOT** any different in residential settings than in workplaces; **Except**, the health effects may be even more serious ... #### Why Should We Care? Passive smoking currently kills about 12,000 people in the UK every year. ... Most of the deaths are caused by passive smoking at home, but about 500 each year are due to exposure at work. "Going Smoke-free: The medical case for clean air in the home, at work and in public places" July 12, 2005 report of the Royal College of Physicians, United Kingdom I.e., 96% of passive smoking deaths in the UK are due to smoking in the home. #### Why Should Landlords Care? Secondhand smoke cannot be controlledby ventilation or air cleaning: On June 30, 2005, the American Society of Heating, Refrigerating & Air-Conditioning Engineers (ASHRAE) issued their latest position document on secondhand smoke. It states: "At present, the only means of effectively eliminating health risk associated with indoor exposure is to ban smoking activity." www.ashrae.org #### Why Should Landlords Care? - Smoking damages residential property: - Poses fire hazard - Causes cigarette burn damage to carpets, counters, etc - Leaves smoke residue on walls and curtains #### Cigarette-caused Fires #### Nationally: - Smoking was the cause of just 9% of apartment fires, but - Smoking was the cause of 40% of deaths from apartment fires, and - Smoking was the cause of 16% of injuries from apartment fires NFIRS, 2002 #### Why Should Landlords Care? - Complaints from non-smoking tenants about smoke incursions. - Legal action taken against landlords who allow smoking in their buildings. #### But . . . - Isn't smoking a "right?" - No. However, no law prevents smoking in private residences - But nothing stops a landlord from prohibiting smoking on property now - There is no legal right to smoke #### In Fact Tenants negatively impacted by secondhand smoke actually have the right to seek legal action against landlords who do not make adequate provisions to protect them from second hand smoke. #### And, the ADA and FHA Say: Persons cannot be discriminated against in workplaces, public places or in housing due to disability; and, having severe breathing problems constitutes a disability. #### And, the ADA and FHA Say: Therefore, these facilities are required by the ADA and/or FHA (and parallel state statutes) to provide reasonable accommodations to persons with severe breathing disabilities, including possibly making the facility totally smoke-free. #### Other legal actions available... #### Common law remedies tenants may use: - Breach of warranty of habitability and/or breach of warranty of quiet enjoyment - Nuisance law violation - Negligence, harassment, trespass, constructive eviction, intentional infliction of emotional distress, battery - Violations of Housing or Health Codes So, What Can Landlords Legally Do? Apartment owners are permitted by federal and state law to adopt total smoke-free policies. #### So, What Can Landlords Legally Do? - HUD Legal Counsel letter of July, 2003 states that apartment owners are free under federal law to make their buildings totally smoke-free, so long as they "grandfather" current residents who are smokers. - "Grandfathering" means for a reasonable period, such as until lease renewal This letter is accessible on the MISmokeFreeApartment web site at http://www.mismokefreeapartment.org/l3rights.html #### So, What Can Landlords Legally Do? Michigan Attorney General Opinion of 1992 states that neither federal nor Michigan law prohibits a landlord from making his/her apartment building totally smoke-free. This AG Opinion is accessible on the MISmokeFreeApartment web site at http://www.mismokefreeapartment.org/l3rights.html May want to see if there is an Attorney General Opinion on this in your state. #### So, What Can Landlords Legally Do? As the HUD Legal Counsel letter stated: "The right to smoke or not to smoke is not a right that is protected under the Civil Rights Act of 1964 because smokers are not a protected class under federal law." This letter is accessible on the MISmokeFreeApartment web site at http://www.mismokefreeapartment.org/l3rights.html #### **Adopt New Lease Language** - To implement a smoke-free policy in a multiunit dwelling: - Add smoke-free provisions to the leases for apartment complexes or to the "house rules" in public Housing Authority buildings #### Approaches Now Being Used to Get Smoke-Free Policies Adopted #### Two major approaches: - Voluntary adoption by private landlords and/or public housing authorities - Legislative enactments on local or state levels. # Voluntary Approach to Get Smoke-Free Policies Adopted Voluntary approaches being used in a number of states and localities, including: MI, ME, MN, WA, UT, CA, OR, NJ, and probably elsewhere. # Legislative Approach to Get Smoke-Free Policies Adopted - Legislative approaches have been or are being tried locally and statewide in a few states, including UT and CA, and possibly elsewhere, to make apartments smoke-free. - Localities in many states have adopted laws which require common areas in multiunit residences to be smoke-free. # MI SmokeFreeApartment as an Example of a Voluntary Approach MISmokeFreeApartment initiative begun in Michigan in 2004 because: - Other remedies, including legal, weren't getting the results we hoped for. - We thought landlords would adopt smokefree policies if they were sure it was legal. - We didn't think a legislative approach would succeed at this time. ## The MI SmokeFreeApartment initiative includes: - mismokefreeapartment.org web site information & materials - Radio ads - Billboards - Postcard mailings to landlords - Listing of smoke-free apartments on web site - Surveys of smoke-free apartment availability - Technical assistance from SFELP Where there's smoke, there can also be a smoke-free apartment. How you can make it happen. Where there's smoke, there can also be a smoke-free apartment. How you can make it happen. Landlords Tenants Tenants' Rights Your Resources Did You Know Lorem ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim vaniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisi ut aliquip ex ea commodo conseguat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vei illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi. Where there's smoke, there can also be a smoke-free apartment. How you can make it happen. Landlords ds Tenants Myths Revealed Landlord Rights Your Risks Save Money, Save Your Building Tools As a landlord, you can play a role in eliminating the leading cause of death in the home and the third leading cause of preventable death in the United States: secondhand smoke. There is so much false information available to landlords about smoke-free policies, that you may find it difficult to make an informed decision. On this site you will find all of the information you will need to make your building(s) smoke-free. A smoke-free policy is NOT discriminatory. The right to smoke is not protected under law, according to the opinions of the Michigan Attorney General and HUD (U.S. Department of Housing and Urban Development). In fact, non-smokers with serious breathing disabilities or smoke allergies have legal protection under the Americans with Disabilities Act. As long as the policy is not used to target a protected class or minority, a building manager is legally free to restrict or prohibit smoking in his/her building Learn more about the opinions of the Michigan Attorney General and HUD. #### Radio ads - Two humorous radio ads informing listeners of information on mismokefreeapartment.org - For use in selected regions of state in coordination with local tobacco reduction coalitions, health departments & apartment associations - SFELP will assist in raising funds for ads #### Billboards - Six billboards to inform viewers of the mismokefreeapartment.org web site - For use in selected regions of state in coordination with local tobacco reduction coalitions, health departments & apartment associations - SFELP will assist in raising funds for and placement of billboards #### Billboards ... ## MISmokeFreeApartment.org Your Apartment. Your Rights. Your Resource. #### Postcard mailings to landlords - Four large postcards mailed in sequence over three months to inform landlords of the mismokefreeapartment.org web site & reasons for them to go smoke-free - SFELP did the mailings with lists of landlords obtained in coordination with local tobacco reduction coalitions, health departments & apartment associations #### Postcards ... #### MISmokeFreeApartment.org Higher profits. Happier tenants. A better apartment building. #### Postcards ... If you've been thinking about making your apartment building smoke-free, now is a great time to get started. A smoke-free building can: - · Provide legal protection - · Reduce maintenance costs - · Attract new tenants - Reduce turnover of current tenants both smokers and non-smokers Now there's a Web site to help you make the switch mismokefreespartment.org. Watch your mail for more information, or go online and get the facts right now! MISmokeFreeApartment.org #### **Smoke-free apartment listing** - mismokefreeapartment.org web site includes a listing of smoke-free apartments: - www.mismokefreeapartment.org/listing.html - SFELP has compiled the list of smoke-free apartments in coordination with local tobacco reduction coalitions, health departments, apartment associations, & others www.mismokefreeapartment.org/listing.html #### "Setting the Standard Since 1932"... Wednesday, July 21, 2004 (Click for Rental Application) #### 526 Linden, Ann Arbor, MI Located near the intersection of South University and Washtenaw just minutes from the University of Michigan's central campus and the CCRB (Central Campus Recreation Building). This location offers one, two and two bedroom bi-level apartments with the following amenities: - * Furnished apartment, includes carpet, Air conditioning, vertical blinds and disposal - * Apartments (except #5) have portable dishwashers - * Each bedroom of the bi-level apartments have a balcony each living room of the bi-level apartments will have one or two balconies - * Laundry facilities on-site - * Heat, hot and cold water provided - * One parking space per apartment included in monthly rental rate - * No pets #### * This is a smoke free building - * Twelve month lease term - * Security deposit equals 1 1/2 times the monthly rental rate ----- #### **Smoke-free apartment surveys** - SFELP conducted a mail survey of apartment owners to locate smoke-free apartments in regions of Michigan - Survey results will be used for media purposes, planning, etc. - Surveys were done in coordination with local health departments and tobacco reduction coalitions #### Assistance from SFELP to ... - Help landlords adopt smoke-free policies - Help tenants seeking smoke-free apartments to know their rights & resources - Work in coordination with local tobacco reduction coalitions, health departments, landlord associations, & others to promote smoke-free apartment policies #### You Have Resources #### SFELP is available to assist you with: - Consultations throughout the process of adopting a smoke-free policy; at no cost to you. - Written analyses of the policy and legal issues. - Research on what has been done elsewhere. - Setting up conference calls with other housing directors who have adopted smoke-free policies. - In-person presentations. - Drafting a smoke-free policy. - Assistance on implementation issues #### You Have Resources Online MI SmokeFreeApartment web site: www.mismokefreeapartment.org Smoke-Free Environments Law Project site: www.tcsg.org/sfelp/home.htm **SFELP Apartments site:** www.tcsq.org/sfelp/apartment.htm **SFELP Condominiums site:** www.tcsg.org/sfelp/condos.htm ## Was the MISmokeFreeApartment Initiative Successful? #### We think so, because: - Over 250 smoke-free apartment buildings identified in 20 counties in 6 months; web site listing grows weekly - Assisted a number of landlords in adopting smoke-free policies & this continues - Assisted 1st public housing commission in Mich. to adopt smoke-free policy & more coming - Assisted a Michigan Senior Citizen housing development to adopt smoke-free policy ## Was the MISmokeFreeApartment Initiative Successful? - Raised public & landlord awareness of the issue and the fact that smoke-free apts are legal - Over 60 news reports in 6 months -virtually all positive -- on TV, radio & newspaper, with a number of page 1 articles - Aired over 7,000 radio ads - MISmokeFreeApartment site averaging 20,000 hits per month and people are using the info - Created excellent espirit de corps with the 10 local health depts who are our partners on the initiative ## Was the MISmokeFreeApartment Initiative Successful? - Produced a number of legal and policy analyses that greatly assisted landlords and tenants - Got HUD policies on this issue to be much more consistent and supportive of the position that it is legal to have smoke-free apt policies and to grandfather tenants just for a reasonable period - Helped make smoke-free apartments the "new frontier" issue in tobacco control - Played major role in creating a national network of people working on the smokefree apts issue #### Housing Authorities Have Adopted Smoke-Free Policies Housing Authorities/Commissions have adopted smoke-free policies, including in: Seattle, WA; Auburn, ME; Cloquet, MN; Fort Pierce, FL; Kearney, NE; Madera, CA; Ocean City, NJ; Sanford, ME; Santa Barbara, CA; Cadillac, MI; Plymouth, MI. Others are considering doing so. . Legislative Approaches to Get Smoke-Free Policies Adopted #### Legislative Approaches Tried or Proposed: - Utah law enacted in 1997: right to have smoke-free apts & condos; SHS is "nuisance"; other civil remedies - Local laws providing for smoke-free common areas - Thousand Oaks, CA law: requires all future city-aided "affordable" housing to have at least 1/3 of units smoke-free; enacted Sept. 14, 2004 - Model CA proposed ordinance to regulate smoking in multi-unit residences Legislative Approaches to Get Smoke-Free Policies Adopted #### **Legislative Approaches Tried or Proposed:** The tried or proposed legislative approaches are still works-in-process. Much as smoke-free workplaces & public places laws went through a trial and error period, so will legislative approaches to smoke-free housing. E.g., does it ever make sense to have smoking & smoke-free units in the same building? # Legislative Approaches to Get Smoke-Free Policies Adopted ## Utah Second Hand Smoke Amendments What the Second Hand Smoke Amendments Do - Give authority to condominium associations to restrict smoking in units, common areas and facilities. Common areas includes yard space. - Give authority for apartment and rental contracts to include prohibitions on smoking in units, on the premises, or both. - Establish that any tobacco smoke that drifts into any residential unit a person rents, leases, or owns is a nuisance under the law. The smoke must drift in more than once in each of two or more consecutive day periods. Note: "Nuisances" are resolved through a civil court process, not by reporting the condition to the police or the health department. For most people this will require that they consult with their legal advisor on how to proceed. # Legislative Approaches to Get Smoke-Free Policies Adopted #### **Utah Second Hand Smoke Amendments: cont.** - Provide that residents of condominiums, apartments, or private homes may seek injunctive relief or damage if exposed to nuisance tobacco smoke. - Exempt rental units available for temporary rental, such as for vacations or available for only 30 days or fewer at a time from the nuisance tobacco provisions. - Provide authority for an apartment renter to file a nuisance action even if a renter has signed away his rights to file a nuisance in the rental contract. Utah law enacted in 1997. Utah Dept. of Health http://www.tobaccofreeutah.org/aptcondoguide.html#smoke ## Legislative Approaches to Get Smoke-Free Policies Adopted ## Local laws providing for smoke-free common areas Local laws requiring smoke-free common areas in multi-unit residential buildings are fairly common in local and state smoke-free workplaces and public places laws. Areas covered include: hallways, entry ways, laundry rooms, common or recreation areas, etc. ## Legislative Approaches to Get Smoke-Free Policies Adopted #### **Thousand Oaks, CA law:** Requires all future city-aided "affordable" housing to have at least 1/3 of units smoke-free. Enacted Sept. 14, 2004. Probably nation's first such law. Issues: limited to city-aided affordable housing; allows smoking and smoke-free units in same building. Legislative Approaches to Get Smoke-Free Policies Adopted ## Model CA proposed ordinance to regulate smoking in multi-unit residences includes: - Findings - Designates drifting smoke as "nuisance" anywhere in city - No smoking in common areas of multi-unit housing - Smoke-free buffer zones around nonsmoking units - Non-smoking units required in multi-unit residences - Requires no smoking provision in lease # Legislative Approaches to Get Smoke-Free Policies Adopted # Model CA proposed ordinance to regulate smoking in multi-unit residences includes: cont - Requires landlord to disclose location of smoking & non-smoking units to new tenants - States who is responsible for enforcement of law - Allows tenant or landlord to enforce ordinance through a lawsuit Prepared by the Technical Assistance Legal Center (TALC), Oakland, CA http://talc.phlaw.org/pdf_files/0073.pdf #### You Have Resources Online MISmokeFreeApartment web site: www.mismokefreeapartment.org Smoke-Free Environments Law Project (SFELP) site: www.tcsg.org/sfelp/home.htm **SFELP Apartments site:** www.tcsq.org/sfelp/apartment.htm **SFELP Condominiums site:** www.tcsg.org/sfelp/condos.htm #### You Have Resources Online SmokeFreeForME web site: Maine www.smokefreeforme.org Tobacco Free Utah apartment/condo site www.tobaccofreeutah.org/aptcondoguid e.html#smoke Smokefree Air for Everyone (S.A.F.E.): California www.smokefreeapartments.org Association for Non-Smokers - Minnesota: Apt site www.ansrmn.org/ISFA.htm Technical Assistance Legal Center site: California talc.phlaw.org #### You Have Resources Online Americans for Nonsmokers' Rights site www.no-smoke.org **RESPECT site: California** www.breath-ala.org The Center for Tobacco Policy & Organizing site: CA www.californialung.org/thecenter/ Kitsap County (WA) Health Dept.: Housing site www.kitsapcountyhealth.com/communityhealth/heal th_promotion/tp_fresh_air_housing.htm #### To contact SFELP - www.mismokefreeapartment.org - Smoke-Free Environments Law Project <u>www.tcsq.org/sfelp/home.htm</u> - Smoke-Free Environments Law Project The Center for Social Gerontology, Inc. 2307 Shelby Avenue Ann Arbor, Michigan 48103 734 665-1126 - jbergman@tcsg.org #### To access this ppt presentation A PowerPoint presentation very similar to this one may be accessed and downloaded from the SFELP "PowerPoint Presentations" site at www.tcsg.org/sfelp/Powerpoint_SFELP. htm Or, you can access it directly at http://tcsg.org/powerpoint11/